

COFFEE TIME—Entertaining provisionals and women interested in joining the Torrance Junior Woman's Club, a coffee was held Tuesday at the home of Mrs. Clayton Lilley. Pictured

(from left to right) are Mmes. T. P. Black, William Foster, Peter Rentz, James Morgan, all provisionals, and Jerry Dean, president of the club.

Juniors Entertain At Coffee

Entertaining the provisionals and women interested in becoming provisionals of the Torrance Woman's Club, Marina District, CFWC, is Mrs. Clayton Lilley, second vice president and membership chairman. An informal Tuesday morning coffee held at Mrs. Lilley's home, 22423 Anza Ave. served as a get acquainted social for seventeen provisionals, interested members and members of the board.

Mrs. Jack Dean, president, told of the highlights in the coming year. Explaining the philanthropic activities was Mrs. Edward Aiken, philanthropy chairman. Brochures explaining requirements and activities were given to the guests.

Attending the affair were provisionals; Mrs. T. P. Black, James Morgan, Russell Sorensen, Peter Rentz, and William Foster. Women interested in becoming provisionals are: Mmes. Byron Jutowski; William Burchfield, William Weyant.

Starkey, Jack Bahn, Richard Hayes, Robert Ross, transferring from Santa Monica Junior Woman's Club and members of the board, Jack Dean, Edward Aiken and Richard Dorothy.

MRS. HENRY J. SMITH new president

Las Damas Group Installs Officers

The beauty and dignity of the Fermin Lasuen Chapel was the setting for the installation of Officers for 1961-62 of Las Damas de Lasuen when the Rev. Father Joseph Pekarcik, Principal of Fermin Lasuen High School, inducted Mrs. Henry J. Smith as president of the Women's Organization and John Perini as president of the Padres Club in a joint ceremony.

Parents were welcomed by Father Pekarcik. His brief address noted the achievement of both groups for the short two years of being organized, and the past year's successful beginning of the Annual Fermin Lasuen Fiesta, Father Pekarcik invited the continued support and cooperation for the aims of both organizations in the coming years.

Retiring officers were complimented for their accomplishments and presented with a small token gift. Mrs. Jackson Pearson, outgoing president, received the traditional enamel and gold replica of the school seal.

Retiring officers include Mmes. Henry J. Smith, Robert Bados, Robert Munoz, Michael McAndrews, Joseph Suletor, and Slavko Frlekin. They received Sterling Medals of the Blessed Mother.

Assuming office with Mrs. Smith were Mrs. Rados, first vice president; Mrs. Emmet O'Malley, second vice president; Mrs. Alva Snider, corresponding secretary; Mrs. Aural La Forrest, recording secretary; and Mrs. Nicolas Randazzo, treasurer. The solemnity of benediction concluded the installation.

Parents remained for Student Awards Night, when athletic and scholastic awards were presented to students of achievement the past school semester.

Las Damas de Lasuen will continue to support the school library and resume activities in September when the new school term begins.

Mrs. Smith announced her new board will include: Mrs. Andrew Svornich and Mrs. Frank Foretich, ways and means; Mrs. Kenneth Linne, membership; Nicolas Maricich, room mothers; Mrs. Kenneth Smith, publicity; Mrs. John Perini, assistant publicity; Mrs. Attilio Coppa, refreshments; Mrs. Dominic Comparsi and Mrs. Samuel Deluca, hospitality; Mrs. Slavko Frlekin, benevolence; Mrs. Paul Sturdivant, telephone; and Mrs. Nicolas Zar and Mrs. John Thomas, pepper and vanilla sales.

The new board held its first planning meeting on Monday evening, August 7 at Fermin Lasuen High School. The ways and means chairman presented ideas for projects for the coming year so that a tentative program will be ready for the September membership meeting.

Board Announces Nursery School Fall Deadline

At a board meeting of the Torrance Cooperative Nursery School, President Bill Campillo urged parents to submit applications to the Torrance Cooperative Nursery School before September 1 for September 18 enrollment. Applications received after September first may be placed on the school waiting list.

A get acquainted hour for mothers was planned for early September by Membership Chairman Mrs. Al McIntyre. This Adult Education program is under the new direction of Mrs. Miriam Kaye and is offered to parents with children ages 3 to 5 by the Torrance Unified School District. This non-profit organization offers a four-day week nursery school from 9 to 11:30 a.m. Monday through Thursday with an evening program for the parents.

Parents desirous of enrolling their children in the Torrance Cooperative Nursery School may obtain applica-

DISTRICT BOUNDARIES of El Camino College are checked prior to enrollment of Dave Turner, Torrance. Assisting him is Mrs. Helene Nakazawa, former Warrior student now employed by the college, where registration continues through Sept. 1. The registration office cautions prospective students to secure appointments immediately.

Annuals Brighten Patio with Color

The garden that can't use more color by the end of July is a rare one, and its owner has either a real green thumb or a good gardener. Fortunately for the rest of us, the lack of color is nothing serious, what with the number of annuals to be found this month in any California Association of Nurserymen show yard.

You'll find Zinnias, Petunias, Marigolds, Scarlet Sage and Cockscomb in C.A.N. nurseries, not to mention Dwarf Dahlias, Portulaca, Ageratium and Lobelia. Transfer them to your garden and they provide a shot in the arm to keep things going. Planted in and about the patio area—or even on the patio in planters—these can't help but brighten your late-summer outdoor living.

Many of these annuals will be showing color when you buy them, but for the sake of more bloom later, muster the courage and pinch out whatever bloom is on the plants. Nipping the top of a plant will force it to branch out and produce more buds. Besides, you only postpone bloom for a short time.

Choose your sunniest spot for Zinnias, Cockscomb, Scarlet sage and Portulaca, a semi-shaded area for Ageratium and mostly sun for the rest, though all will tolerate part shade.

It seems needless to remind anyone that annuals are not to be planted without first working the soil over and improving it with steer manure. Yet, C.A.N. members report that an appalling number of gardeners suffer half satisfactory results because they failed to dig. There is no substitute for turning the soil, and a mere trowelfull turned at planting time is not enough.

Use a shovel and work the area well, digging in steer manure and/or compost. Then soak it thoroughly a day or two before planting. With a properly prepared planting bed, little supplemental feeding will be necessary as the transplants develop. Just keep them well-watered, especially during the first two or three weeks after planting. And cut them, of course.

Entertaining a table of guests for dinner at the Pen & Quill Restaurant in Manhattan Beach recently were Mr. and Mrs. Robert J. Hobbs, former Torrance residents who now make their home on Balboa Island.

Feeding a Tuberous Begonia is something every expert does differently. Some professional growers have devised elaborate formulas involving cottonseed meal or alfalfa meal and other little used products.

There is no need to be so fancy, however, since liquid fish, or one of the liquid or water soluble commercial fertilizers does the job very well. Alternate the two of them and feed your Begonias every two weeks.

I'M NEW HERE

Newcomers to the community, arriving via stork at the Torrance Memorial Hospital, are:

Jaime Evangeline, daughter of Mr. and Mrs. James Wiseman Jr., 18036 S. Regina Ave., Torrance, August 3.

Steven Wayne, son of Mr. and Mrs. Donald R. Thomas, 19502 Wilton Place, Torrance, August 1.

Arline Louise, daughter of Robert and Mary L. Hagthrop, 1116 West 210th St., Torrance, July 31.

Teresa Marie, daughter of Louis and Dolores Rodriguez, 17515 Delia Avenue Torrance, July 28.

Sandra Irene, daughter of Mr. and Mrs. Charles Frederick Schooley, 2062 Kathy Way, Torrance, July 30.

Karan Lynn, daughter of Mr. and Mrs. David G. Adams, 5509 Norton St., Torrance, July 29.

Michael Allen, son of Larry and Margarita Sturges, 621 "A" Elvira, Redondo Beach, July 27.

Darlene Louella, daughter of William and Joan Seel, 4416 W. 166th Street, Lawndale, July 28.

Christopher Edward, son of Captain and Mrs. James E. Dalton, 26611 Graylake Rd., Palos Verdes Estates, August 1.

Catherine Carol, daughter of David and May McLean, 25815 Oak Street, Lomita, July 28.

Daniel Dewayne, son of Coy and Carolyn Allen, 4415 West 165th St., Lawndale, August 1.

Todd Andrew, son of Mr. and Mrs. R. J. Burns, 529 Ave. G, Redondo Beach, August 1.

Ramsey Bahije, son of Bahije and Anahid Azzouni, 1766 W. 243rd St., Lomita, August 2.

Man himself is a great deep, by whose very hairs Thou numberest, O Lord, and they fall not to the ground without Thee. And yet are the hairs of his head easier to be numbered than are his feelings, and the beatings of his heart.

—St. Augustine (345-430)

WHOSE SPORT? When I play with my cat, who knows whether I do not make her more sport than she makes me? —Michel de Montaigne (1533-92)

To Start A Want Ad

- 1. Phone DA 5-1515 and say "I want to place a Classified Ad."
2. MAIL it to Torrance Press Classified Ads, 3238 W. Sepulveda, Torrance, California.
3. Bring it to The Torrance Press office, 3238 W. Sepulveda (Near Sears-Broadway Shopping Center.)

Your Classified Ads in The Torrance Press will reach more than 122,000 readers on Thursday.

Errors... The Torrance Press will not be responsible for more than one incorrect insertion of any advertisement and reserves the right to rectify all errors by a corrected insertion of the advertisement the following issue.

Cancellations... Ad must appear in paper one time before it can be cancelled.

Classification INDEX

Table listing various services and their rates, including Announcements, Services, and Miscellaneous.

PAWNSHOP LOANS

In Torrance

ELLIS LOAN & JEWELRY CO.

1639 CARRILLO AVE, TORRANCE

Do You Need Money? Get Cash Immediately WE MAKE LOANS ON Guns - Rifles - Watches - Binoculars

Diamonds - Cameras - Record Players Radios - Tools - Musical Instruments

or Anything of Value WE LOAN THE MOST ELLIS LOAN & JEWELRY CO.

1639 CARRILLO AVE, TORRANCE FA 0-0575

Near Carson Between Crenshaw and Western (Near 5 Points)

Ready for School - We'll Help You

Bates corduroy, 38-42 in. wide, all colors. Wonderful for suits, 95c yd.

Wool plaids, make a skirt. Plain colors to match, 58" to 60" wide, \$2.95 yd.

100% dacron and nylon, makes beautiful blouses—also ideal for uniforms and smocks.

Crown and talon zippers, all colors, 4" to 44". Ricrac, any width. Buttons and other trimming.

Small Store, Small Expenses SMALL PRICES!

VOGUE, NEW YORKER and SIMPLICITY PATTERNS The Family Store FA 8-7775 1673 Cravens

NEED Extra Money? Work in your free time at home. Sell classified ads by phone. Selling experience desired. Call Mr. De Lanv, Torrance Press, DA 5-1515.

Lost and Found 12 REWARD LOST: Blue Parakeet in vicinity 700 block of Sartori. Says: Pretty Boy, Kiss Me, Lynn Marie and Michie.

Table of contents for classified ads, including Plumbing Services, Employment, Financial, Real Estate, and Rentals.

Table of contents for Financial section, including Business Opportunities, Insurance, and Real Estate Loans.

Table of contents for Real Estate section, including Homes For Sale, Real Estate Trades, and Commercial Properties.

Table of contents for Real Estate Rentals section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Table of contents for Real Estate Miscellaneous section, including Houses for Rent, Apartments for Rent, and Rooms for Rent.

Advertisement for NETA'S Girls' Sweaters, featuring a large illustration of a girl in a sweater and promotional text: 'SAVE 1/3 OFF', 'REGULARLY 7.99 TO 12.95', 'BUY NOW AND SAVE FOR BACK-TO-SCHOOL'.